
ISSN: 2320-9038 Volume 4, Issue 1 & 2 (2016)

__ Page 536
Guru Journal of Behavioral and Social Sciences

Influence of Student Beliefs about Nature of School Mathematics on their

Achievement at Secondary Level in Kerala
Abdul Gafoor, K* & Sarabi, M. K**
 *Associate Professor, Department of Education, University of Calicut, Kerala, India

**Research Scholar, Department of Education, University of Calicut, Kerala, India

Received: 20 May 2016

Revised: 26 May 2016

Accepted: 13 Jun 2016

Keywords:

Daily Mathematics, Learning

difficulty, Nature of

mathematics, Perception of

difficulty, Reasons for

difficulty in learning

Abstract

This study probes students’ beliefs about nature of mathematics, difficulty in learning

mathematics sourcing from these and their influence on achievement in mathematics.

Questionnaire survey on 458, 9th standard students randomly selected from schools of

Malappuram district elicited data on nature of school mathematics and difficulty arising out of it.

Test on Achievement of Prerequisites in Mathematics on Basic operations, Rational numbers and

exponents, Geometry, Algebra, and Daily Mathematics was conducted. Overall achievement in

mathematics and achievement in its component areas are influenced more by difficulties arising

from nature of content than teaching learning process and learning technique. Achievement in

daily mathematics is influenced by difficulties arising out of teaching learning process. Findings

implies that special nature of mathematics is to be considered in adapting teaching learning to

reduce difficulties in learning it.

 © 2016 Guru Journal of Behavioral and Social Sciences

National Curriculum Framework 2015 has envisioned the aim of mathematics education

as to develop the child's resources to think and reason mathematically, to pursue assumptions
to their logical conclusion and to handle abstraction. It includes a way of doing things, and
ability and attitude to formulate and solve problems (NCF 2005). Even though mathematics has
been given due importance in school curriculum, large number of children dislikes
mathematics and felt it as the most difficult subject in schools. National achievement survey
2015 found that 48% of students in 10th standard of Kerala were in 0-35% scores, 29 % students
were in 36-50% scores and only 2% of students scored above 75% in Mathematics. ASER report
2014 also found dropping achievement in basic arithmetic skills of primary students. The
studentdifficultyin learning and achieving in mathematics is attributed tomany factors.

Papanastasiou (2000) identifies both internal factors like content of the test, quality of
items, linguistic factors and external factors like environment of the learner to affect
performance of the students in test situations. Curricular materials, gap between learner and
subject matter, memory ability, attention span and understanding the language of mathematics
are also cited (Sherman, Richardson & Yard, 2014) as major reasons for students falling below
their expected level of mathematics achievement. One of the major categories of reason for
students feeling difficulty to learn various subjects are related to the nature and characteristics
of the content and method of respective subject (Gafoor & Sarabi, 2015a). Mathematics unlike
other subjects has number of factors, which makes the subject peculiar in nature. Cumulative
effect of these factors related to its nature makes mathematics difficult to learn.

Belief about nature of mathematics has been identified as a major factor influencing
mathematics learning. Number of studies has been focused on Students beliefs about nature of
mathematics and its influence on different aspects of mathematics learning. Mathematical
ability is significantly correlated with students’ belief about importance of mathematics and
belief about own ability in mathematicsand self-regulated learning (Suthar & Khooharo, 2013;
Suthar, Tarmizi, Midi & Adam, 2010).Students’ belief about mathematics influences

Guru Journal of Behavioral and Social Sciences

Volume 4: Issue 1 & 2 (Jan –June, 2016)

ISSN: 2320-9038 www.gjbss.org

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

537

mathematical self-efficacy, which in turn influences achievement in mathematics
(Kamalimoghaddam, Tarmizi, Ayub & Jaafar, 2016). Students’ conception of mathematics and
their approach in learning Mathematics are related. Students who conceived mathematics as
numbers, rules and formula learn mathematics by rote memorization. Students who conceive
mathematics as a way of thinking learn mathematics by doing examples to develop relational
understanding and to extend understanding (Crawford, Gordon, Nicholas & Prosser, 1994).
Gafoor and Sarabi (2015b) compared perception of difficulty in learning mathematics with

other school subjects based on 13 reasons emerging from nature of mathematics. All
characteristicsexcept the factor uselessness in daily life are perceived as making mathematics
difficult to learn than other non-language subjects. Perceived difficulty in mathematical tasks is
found to relate to factors sourcing from nature of mathematics (Gafoor & Sarabi, 2015c). Hence,
this study builds upon the previous ones (Gafoor & Sarabi, 2015b, 2015c)in examining the belief
about nature of mathematics, which makes it difficult to learn, and the influence of such factors,
if any, on the difficulty in achieving select areas of secondary school mathematics.

Eynde, Corte, and Verschaffel (2002) put forward a framework of students Mathematics
related beliefs with three major components viz. Beliefs about mathematics education, Beliefs
about the self and Beliefs about the social context. Beliefs about mathematics education
concerns with a) Belief about mathematics as a subject, b) Belief about mathematics learning
and problem solving and c) Belief about mathematics teaching in general. Beliefs about the
self,concerns with Self-efficacy beliefs, Control beliefs, Task value beliefs and Goal orientation
beliefs.Beliefs about social norms and sociomathematical norms in their own class are included
in beliefs about the social context. This study pertain more with the belief about
Mathematicseducation.
 Belief about nature of mathematics studied here, concern more about the belief about
difficulties sourcing from nature of mathematics. Here in, difficulty in achieving is defined as
the failure to achieve essential concepts and skills the students learned in previous grades and
are prerequisites for learning in the present grade level.
Research questions

1. How difficult are students rating Mathematics in relation to other school subjects including
languages? Do secondary students have difficulty in achieving prerequisites in
Mathematics? If so, how much students achieve in select areas of secondary school maths?

2. Do student perception of Mathematics as a difficult subject relates to their perception of
nature of Mathematics? What are the broad categories of characteristics of school

mathematics as students perceives it?
3. Do such factors in nature of Mathematics contribute significantly to student achievement of

prerequisites in secondary school Mathematics? To what extent factors in nature of
Mathematics influence achievement in the select areas of secondary school maths?

Method

Participants

Participants were 458, 9th standard students randomly selected from government and
aided schools of Malappuram district with equal weightage to gender of the student from
urban and rural area.

Research Instruments

1. Questionnaire on Factors affecting Mathematics Learning: This is a revised version of
Questionnaire on Factors affecting Mathematics Learning prepared for an earlier phase
of this study (Gafoor & Sarabi, 2015b). The new version contains 13 items. First item was
to rate the school subjects viz. Malayalam I, Malayalam II, English, Hindi, Physics,

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

538

Chemistry, Biology, Mathematics, Social Science and IT in the order of feeling of
difficulty. Remaining 12 items contains reasons related to nature of school mathematics
that makes the subject difficult to learn. The reasons included are Uselessness in daily
life, Rote learning, Prevalence of symbols and notations, Need to learn unfamiliar terms,
Understanding questions, Need for external support, Toughness of concepts, Number of
concepts, Repeated Practice, Need for strenuous attention, Need for unfaltering
Regularity in attending classes and Need for Precision in understanding. Participants

have to rate their feeling of difficulty of mathematics sourcing from each of these
reasons.

2. Test on Achievement of Prerequisites in Mathematics for Grade 9 (Mumthas, 2016): This
test is developed for measuring Prerequisite achievement in Mathematics among
secondary school students (Mumthas, 2016). With items on concepts in lower grades, it
tests achievement of prerequisites for learning mathematics concepts in Grade 9.The
areas included in the test are Basic operations, Rational numbers and exponents,
Geometry, Algebra, and Daily Mathematics. Sixty items were included in the test.
Maximum score that can be obtained was 60. The test score has high positive correlation
with scores obtained on achievement in grade 9 maths tested by the schools (r=.71,

N=374, p<.01)

Results and Discussion

Mathematics is comparatively highly difficult subject as perceived by the students.
Prerequisite achievement in Mathematics and its component areas are not at satisfactory level.
Number of factors were identified as the reason for difficulty in learning Mathematics.

Results are discussed under the major headings viz. Comparison of difficulty level of
Mathematics with other school subjects as perceived by students,Prerequisite achievement in
Mathematics, Level of Perceived Reasons for difficulty in learning Mathematics, Structure of reasons for
difficulty, Relation between Nature of school Mathematics and Perceived Difficulty in learning
Mathematics and Influence of Nature of school Mathematics on student achievement of prerequisites in
school Mathematics.

I. Comparison of student perception of difficulty in Mathematics with other school
subjects
The perceived difficulty of school subjects among 9th Standard students seems to be in the

order Mathematics, Hindi, English, Physics, Social Science, Chemistry, Biology, IT, Malayalam
I, Malayalam II. The mean scores of perceived difficulty of other subjects are put alongside and
compared with that of Mathematics in table 1.

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

539

Table 1
Results and Descriptive Statistics for Paired t -test of Perception of Difficulty of School Subjects

Mathematics Comparison subject

r

t
M SD Subject M SD

2.47 .637

Hindi 2.17 0.62 .003 6.94**

English 2.06 0.6 .136** 9.77**

Physics 1.99 0.64 .273** 11.96**

Social Science 1.90 0.59 .130** 14.06**

Chemistry 1.82 0.65 .276** 16.64**

Biology 1.58 0.59 .089 20.99**

IT 1.48 0.61 -.002 22.11**

Malayalam I 1.37 0.54 -.118* 26.05**

Malayalam II 1.31 0.52 -.076 27.51**

 * p< .05. **p< .01 (Note: N= 458)

Mathematics is perceived as more difficult in comparison to all other subjects namely Hindi
(r=.003, t=6.94, p<.01), English (r=.136, t=9.77, p<.01), Physics (r=.273, t=11.96, p<.01), Social
Science (r=.130, t=14.06, p<.01), Chemistry (r=.276, t=16.64, p<.01), Biology (r=.089, t=20.99,
p<.01), IT(r=-.002, t=22.11, p<.01), Malayalam I (r=-.118, t=26.05, p<.01) and Malayalam II(r=-

.076, t=27.51, p<.01).

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

540

Figure 1: Extent of student perception of difficulty in secondary school subjects

II. Extent of achievement of Prerequisites in Mathematics among secondary students
Twenty-five percent of students have acquired only 1/3rd of the prerequisite achievement in

Mathematics and more than 50% fails to acquire half of the pre requisite for learning
Mathematics in standard nine. The mean scores of achievement in these five areas of school
Mathematics appears in the order Basic operations, Daily Mathematics, Geometry, Rational
Numbers & exponents and Algebra. Mean percent scores of Prerequisite achievement in

different areas of Mathematics is given in table 2.

Table 2
Mean percent Score of Prerequisite Achievement in Mathematics among Grade 9 Students in Kerala

Topic Mean (% score) SD

Basic operations 55 20

Daily Mathematics 55 23

Geometry 51 19

Rational Numbers & exponents 40 21

Algebra 39 24

Total 48 18

Students have less than satisfactory level of Prerequisite achievement in Mathematics
(Mean%=48). In addition, students’ achievement in areas like Rational numbers & exponents
(Mean%=40) and algebra (Mean%=39) are below 50%. In other areas like Basic operations
(Mean%=55), Daily Mathematics (Mean%=55) and Geometry (Mean%=51) also achievement

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

541

cannot be considered satisfactory. Since the test was based on prerequisites for learning
mathematics concepts in Grade 9 constructed based on concepts in lower grades these levels of
achievement is deficient.
III. Level of Perceived Reasons for difficulty in learning Mathematics

Reasons for difficulty in learning Mathematics sourcing from nature of Mathematics were
rated. Mean percent index of difficulty sourcing from Nature of Mathematics as perceived by

students is given in table 3.

Table 3
Mean percent index of difficulty due to reasons sourcing from Nature of Mathematics as perceived by
students

Reasons for difficulty Mean% SD

Need for Regularity in Attending Classes 87.33 19.66

Toughness of concepts 82.67 22.00

Need for external support 77.00 21.67

Number of concepts 74.33 23.67

Need for rote learning 73.33 22.67

Need for Precision in understanding 72.67 23.00

Need to learn unfamiliar terms 68.67 24.00

Need for Strenuous attention 68.00 24.67

Need for Repeated Practice 67.33 22.33

Difficulty in understanding questions 67.00 24.33

Uselessness in daily life 64.33 25.67

Prevalence of symbols and notations 63.67 25.00

Note. N= 458

All the 12 identified components of nature of Mathematics cause difficulty in learning
Mathematics. Difficulty sourcing from need for regularity in attending classes (Mean%=87.33) is
the major factor. Difficulty sourcing from other factors are in the order- toughness of concepts
(Mean%=82.67), need for external support (Mean%=77), number of concepts (Mean%=74.33),

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

542

need for rote learning (Mean%=73.33), need for precision in understanding (Mean%=72.67),
need to learn unfamiliar terms (Mean%=68.67), need for strenuous attention (Mean%=68), need
for repeated practice (Mean%=67.33) and difficulty in understanding questions
(Mean%=67).Difficulty sourcing from uselessness in daily life (Mean%=64.33) and prevalence of
symbols and notations (Mean%=63.67) are less indexed.
IV. Structure of Reasons for difficulty in learning Mathematics sourcing from nature of
school Mathematics

Factorability of 12 reasons for difficulty in learning Mathematics sourcing from nature of

mathematics was examined. The results of factor analysis are summarized in table 4.

Table 4
Rotated Component Matrix showing Factor Structure of Reasons for Difficulty in Learning Mathematics
Sourcing from Nature of School Mathematics

Reasons for difficulty

 Components

Nature of

content

Teaching

learning process

Learning

techniques

Number of concepts .73

Prevalence of symbols and notations .60

Difficulty in understanding questions .60

Toughness of concepts .60

Need to learn unfamiliar words .56

Uselessness in daily life .69

Need for Strenuous attention .65

Need for Regularity in Attending Classes .55

Need for external support .50

Need for Precision in understanding .44

Need for rote learning .81

Need for Repeated Practice .74

Principal component analysis revealed three factors. The first factor Nature of
Mathematics content explained 19.73 % variance, second factor Teaching Learning
Processexplained 18.13% of variance and the third factor Learning Techniquesexplained 13.82%
variance. The 3-factor solution explained 51.68% total variance.

Reasons for difficulty sourcing from Nature of Mathematics content (with
corresponding factor loading) are Number of concepts (0.73), Prevalence of symbols and
notations (0.60), Difficulty in understanding questions (0.60), Toughness of concepts (0.60) and
Need to learn unfamiliar words (0.56). Reasons for difficulty sourcing from the factor teaching

learning process are Uselessness in daily life (0.69), Need for Strenuous attention (0.65), Need

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

543

for Regularity in Attending Classes (0.55), Need for external support (0.50) and Need for
Precision in understanding (0.44). Reasons for difficulty sourcing from the factor learning
techniques are need for rote learning (0.81) and need for Repeated Practice (0.74).

Students perceive significantly more difficulty from Teaching learning Process of
Mathematics (Mean=2.22, SD=0.46) than from Nature of content (Mean= 2.14, SD=0.49) in
learning Mathematics [r= .57, t=4.01, p<.01]. Students perceive significantly more difficulty
from Nature of content in learning Mathematics (Mean= 2.14, SD=0.49) than difficulty from
learning techniques (Mean=2.11, SD=0.59) [r=.38, t=4.07, p<.01]. However, Difficulty in learning
Mathematics sourcing from Teaching learning Process (Mean=2.22, SD=0.46) and learning
technique (Mean=2.11, SD=0.59)[r=.41, t=1.12, p>.05] do not differ significantly.

V. Relation between Belief aboutNature of school Mathematics and Perceived Difficulty in
learning Mathematics

Belief about nature of school mathematics has significant positive correlation with perceived
difficulty in learning mathematics. Correlation of belief about nature of mathematics and its
factors with perceived difficulty in learning mathematics is given in table 5.

Table 5
Correlation of Belief aboutNature of school Mathematics and its factors with Perceived Difficulty in
learning Mathematics

Belief about Nature of school Mathematics
Perceived Difficulty in learning

Mathematics

Nature of content .256*

Teaching learning process .291**

Learning technique .116*

Nature of school Mathematics .293**

 * p< .05. **p< .01

What students believe about nature of school mathematics (r=.293,p<.01) has significant
positive low correlation with their perception of difficulty in learning it. The three factors of
nature of school Mathematics have significant positive correlation with Perceived Difficulty in
learning Mathematics. Both Nature of content (r=.256, p <.05) and Teaching learning process
(r=.291,p<.01) have significant positive low correlation with Perceived Difficulty in learning
Mathematics whereas Learning technique (r=.116, p<.05) has significant positive but negligible
correlation with Perceived Difficulty in learning Mathematics.
VI. Influence of Belief about Nature of school Mathematics on student achievement of
prerequisites

The influence of three factors of Nature of school Mathematics with their relative
weights on achievement of prerequisites in mathematics in total and the five select areas of
mathematics were estimated through six separate stepwise multiple regression analyses. The
results are summarised in table 6.

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

544

Table 6
Results of Stepwise Multiple Regression Analyses of Belief about Nature of School Mathematics for
Dependent Variables - Achievement of Prerequisites in Mathematics in total and its five select areas
among Secondary School students

 Achievement of Prerequisites in Mathematics is significantly influenced (8.1%) by
nature of content (4.8 %) and learning technique (3.3 %) [R=0.286, F=19.95 for (df =2), p <.01].
Evidently, nature of mathematics content has higher percent influence on achievement in
mathematics than difficulties arising from learning technique and teaching learning process.

Achievement in Basic operations is significantly influenced (9.3%) by nature of content
(5.4%) and learning technique (3.9%) in mathematics [R=0.305, F=22.93 for (df =2), p <.01].
Evidently, nature of mathematics content has higher percent influence on achievement in
mathematics than difficulties arising from learning technique and teaching learning process.
 Achievement in Daily Mathematics is significantly influenced (3.6%) by the difficulties
sourcing from teaching learning process [R=0.305, F=22.93 for (df =1), p <.01] but neither by
nature of content or difficulties sourcing from teaching learning process which were found to
influence achievement in areas like basic operations , algebra and geometry.

Achievement in Algebra is significantly influenced (6%) by nature of content (3.7 %) and
learning technique (2.3%) in mathematics [R=0.245, F=14.33 for (df =2), p <.01]. Evidently,
nature of mathematics content has higher percent influence on achievement in mathematics
than difficulties arising from learning technique and teaching learning process.

Achievement in Geometryis significantly influenced (5%) by nature of content (3.2%)
and learning technique (1.8%) in mathematics [R=0.225, F=11.91 for (df =2), p <.01]. Evidently,
nature of mathematics content has higher percent influence on achievement in mathematics
than difficulties arising from learning technique and teaching learning process.

Achievement in Rational Numbers & exponentsis significantly influenced (7.6%) by
nature of content (4.2%) and learning technique (3.4%) in mathematics [R=0.277, F=18.58 for (df
=2), p <.01]. Evidently, nature of mathematics content has higher percent influence on

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

545

achievement in mathematics than difficulties arising from learning technique and teaching
learning process.

Conclusion

Mathematics is the most difficult subject for secondary school students
Mathematics is perceived as significantly more difficult than all other school subjects

namely Hindi, English, Physics, Social Science, Chemistry, Biology, IT, Malayalam I and
Malayalam II.
Student achievement of prerequisites in secondary school mathematics is deficient

Students have only less than satisfactory level of prerequisite achievement in mathematics;
especially, students achieve below 50% in the areas like rational numbers and exponents and
algebra. In areas like basic operations, daily mathematics and geometry achievement is not at
satisfactory level. Twenty-five percent of students have acquired only 1/3rd of the prerequisite
achievement in mathematics and more than 50 % fails to acquire half of the pre requisite for
learning mathematics in standard nine.
Need for Regularity in Attending Classes, Toughness of concepts and Need for external support
are the major sources of difficulty

All the 12 identified factors are perceived as the source of difficulty in learning
mathematics by secondary school students. Need for regularity in attending classes, toughness

of concepts and need for external support are the major sources of difficulty. Less indexed
reasons for difficulty are uselessness in daily life and prevalence of symbols and notations.
Student difficulty with mathematics sources from factors in nature of content, teaching-
learning, and learning environment at school and home

Reasons perceived as the source of difficulty in learning mathematics are reducible into
three factors viz. Nature of mathematics content, teaching learning process and learning
techniques. Reasons for difficulty sourcing from nature of mathematics content are number of
concepts, prevalence of symbols and notations, difficulty in understanding questions,
toughness of concepts and need to learn unfamiliar words. Reasons for difficulty sourcing from
the factor teaching learning process are uselessness in daily life, need for strenuous attention,
need for regularity in attending classes, need for external support and need for precision in
understanding. Reasons for difficulty sourcing from the factor learning techniques are need for
rote learning and need for repeated practice.
Student Perception of Difficulty in learning Mathematics Relates to their Beliefs about Nature
of Mathematics

Correlational analysis revealed that the three factors of nature of school mathematics
correlate with perceived difficulty in learning mathematics. Both nature of content and teaching
learning process have significant positive low correlation with perceived difficulty in learning

mathematics whereas learning technique has significant, positive but negligible correlation with
perceived difficulty in learning mathematics.
Belief about Nature of Content Influence Achievement in Mathematics than Teaching -
Learning Factors

Overall achievement in mathematics and achievement in its component areas like Basic
operations, Geometry, Rational Numbers & exponents and Algebra are influenced more by
difficulties arising from nature of content than difficulties arising from teaching learning
process and learning technique. Achievement in daily mathematics is influenced by difficulties
arising out of teaching learning process.

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

546

Figure 2: Influence of student beliefs about nature of mathematics on their mathematicsachievement
 Students’ belief about nature of mathematics influence achievement in mathematics.
Achievement in areas of mathematics viz. Rational numbers & exponents, basic operations,
geometry and algebra is influenced by student’s beliefs about nature of school mathematics as
consisting of number of concepts, tough concepts, unfamiliar words, symbols and notations and
difficult questions. Belief about nature of mathematics as requiring learning techniques like rote
learning and repeated practice also influences achievement in the aforementioned areas. Belief
about nature of mathematics as requiring teaching learning process viz. Useless in daily life,
external support, strenuous attention, precise understanding and regular class attendance

influences achievement in daily mathematics.

Implications

Result of this study testifies that mathematics is the most difficult subject for secondary
school students. Their achievement of prerequisites for learning mathematics at this level is
deficient. Students perceive difficulty in nature of mathematics content, its teaching-learning
process and learning environment. Learning environment at home also contribute to sense of
difficulty with mathematics learning. It is seen that difficulties arising from nature of
mathematics content influence student achievement in mathematics more than other apparent
factors in teaching - learning. Learning the prerequisites in the mathematics areas like basic
operations, geometry, rational numbers & exponents and algebra is suffered more by
difficulties arising from nature of content than difficulties arising from teaching learning

process and learning technique.

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

547

Students’ perceived difficulty in learning mathematics is significantly affected by their
belief about nature of mathematics. Beliefs about the nature of mathematics should be
reformed. Giving due importance to the rules, procedures in mathematical calculations will
make the students’ think that mathematics is a subject to be rote learned and there is nothing
interesting in mathematics. Teachers should make the student conceive mathematics as a way
of thinking, as a logical system and not as rules and formulae to remember.

Findings indicate that difficulties in achieving Mathematical concepts and skills can be

remedied through adaptation in teaching learning to a substantial extent.Achievement in daily
mathematics concepts is not affected by nature of content and students’ learning technique as
much as in other areas of maths like Basic operations, Geometry, Rational Numbers and
Exponents and Algebra as well as maths in general. This suggest that relating mathematics
concepts and techniques to daily life terms and situations may help learners in easing the
difficulties sourcing from Number and difficulty of concepts indicated with unfamiliar words,
Prevalence of symbols and notations, and hence their dependence on rote learning and drilling

which may be causing learners difficulty in understanding questions.

References

Crawford, K, Gordon, S, Nicholas, J., & Prosser, M. (1994). Conceptions of mathematics and
how it is learned: the perspectives of students Entering University. Learning and
Instruction. Vol. 4, pp. 331-345.

Eynde, P., Corte, E. D., &Verschaffel, L. (2003).Framing students' mathematics-related Beliefs; A
Quest for Conceptual Clarity and a Comprehensive Categorization. In Gilah C, L., G.C.,
Pehkonen, E., &Torner G (Eds), Beliefs: A hidden variable in Mathematics education? (pp.
28). New York; Kluwer Academic Publishers

Gafoor, K. A., & Sarabi, M. K. (2015a). Need for Equipping Student Teachers with Language of
Mathematics. UGC Sponsored National Seminar on Pedagogy of Teacher Education-
Trends and Challenges, Farook Training College, Kozhikode. 18th and 19th August 2015
(Eric document ED560111).

Gafoor, K. A., & Sarabi, M. K. (2015b). Nature of Mathematics that Impacts Difficulties in learning it:
A Comparison of Student Perspectives on Learning School Subjects from Kerala. Annual cum
international conference on standards and benchmarks for excellence in learning,
teaching and research, Department of education, university of kerala.26-28 November
2015.

Gafoor, K. A., & Sarabi, M. K. (2015c). Relating Difficulty in School Mathematics to Nature of
Mathematics: Perception of High School Students from Kerala. National Conference on
Mathematics Teaching- Approaches and Challenges, Regional Institute of Education
(NCERT), Mysuru.21st and 22nd December -2015.

A. S. E. R. (2014). Annual status of education report (rural) 2012.ASER Centre, New Delhi.
Kamalimoghaddam, H., Rohani Ahmad Tarmizi, R, H, Ayub, A, F, M. & Jaafar, W, M, W.

(2016). The influences of mathematics beliefs on mathematics achievement through
mathematics self-efficacy: A structural equation model. BISKA Bilisim Technology.
CMMA 1, No. 1, pp. 44-51.

Mumthas, N. S. (2016). Adversities and achievement in mathematics among Muslim and non-Muslim
secondary school students in Malappuram district.Directorate of minority welfare
Government of Kerala, Thiruvananthapuram

National Council for Educational Research and Training (2005). National Curriculum Framework.
New Delhi: NCERT.

National Council for Educational Research and Training (2015). A Summary of National
Achievement Survey Class X. New Delhi: NCERT.

ISSN: 2320-9038 Volume 4, Issue 1&2 (2016)

__ Page
Guru Journal of Behavioral and Social Sciences

548

Papanastasiou, C. (2000). Internal and external factors affecting achievement in mathematics:
Some findings from TIMSS. Studies in Educational Evaluation, 26(1), 1-7.

Sherman, H. J., Richardson, L. I., & Yard, G. J. (2014). Why do students struggle with
mathematics?Education.com.Retrievedfromhttp://www.education.com/ reference/
article/why-students-struggle-mathematics/

Suthar, V., & Khooharo, A, A. (2013). Impact of Students’ Mathematical Beliefs and Self-
regulated Learning on Mathematics Ability of University Students. European academic

research, 1(6).
Suthar, V., Tarmizi, R. A., Midi, H., & Adam, M. B. (2010). Students’ beliefs on mathematics and

achievement of university students: Logistics regression analysis. Procedia-Social and

Behavioral Sciences, 8, 525-531.

